

N E W A M S T E R D A M I S O L D H A TN E W A M S T E R D A M I S O L D H A T

By Peter Douglas

For readers of the Marcurius there’s probably only one

association evoked by the name “New Amsterdam,” and

that’s “Nieuw Amsterdam,” the Dutch settlement that

became New York City. Although the name has not been

in official use for more than three centuries, since the

English took over the Dutch city, for some reason it

seems to have created a strong emotional response, for

there were and are quite a lot of other New Amsterdams

in various guises all over the world. Here are a few.

New Amsterdam, settled in 1815, is a town in Harrison County, Indiana, on the Ohio

River, and is part of the Louisville KY metropolitan area.

New Amsterdam (or Nieuw Amsterdam) is one of the largest towns in Guyana,

population 30,000. It is situated 62 miles from the capital, Georgetown.

Nieuw Amsterdam is the capital of the Commonwijne District in Suriname (formerly

Dutch Guiana), a coastal town near the mouth of the Suriname River just across from

the country’s capital, Paramaribo.

Nieuw-Amsterdam is a village in the province of Drenthe in the northeast of the

Netherlands. In 1850 a group of Amsterdam investors bought a tract of peat land and

Seal of the City of New Amsterdam

N E W A M S T E R D A M I S O L D H A TN E W A M S T E R D A M I S O L D H A T

2

named it after their own city, Amsterdamschveld, or “field of Amsterdam.” The

settlement that was built near these lands in later years was called Nieuw-Amsterdam.

New Amsterdam was the original name of the city of Buffalo, New York, in the early

1800s. It owes its origin to Joseph Ellicott (1760-1826), a Quaker surveyor, city planner,

and land office agent. Ellicott was a meticulous and industrious man, plain in habit,

frugal in expenditures, and orderly in his business practices, credentials that suited the

needs of the Holland Land Company, a consortium of six Dutch banking houses that

purchased, between 1794 and 1794 over five million acres of land west of the Genesee

River, including the present site of Buffalo. The settlement that Ellicott laid out there was

at first called New Amsterdam, which Ellicott persisted in calling the place, but the

inhabitants preferred the name Buffalo Creek, which was later shortened to Buffalo.

New Amsterdam, or Île Amsterdam (Amsterdameiland) is a French island in the Indian

Ocean. It was discovered in 1522 by Sebastian del Cano on one of Magellan’s ships,

but its name derives from the visit by Anthony Van Diemen, who was to become

Governor-General of the Dutch East Indies. En route to Java in 1633, he named the

northernmost of the two islands after his ship, the Nieuw Amsterdam.

In addition to being one of Van Diemen’s ships, Nieuw Amsterdam is perhaps best

known in nautical circles as the name of the 20th century 758-foot Dutch passenger

liner, built in Rotterdam for the Holland America Line. It was christened by Queen

Wilhelmina in 1937 and completed in 1938. This Nieuw Amsterdam, the second of three

Holland America ships with that name, is considered by many to be the Line’s finest

ship. It was her interiors and the magnificent service and cuisine that made this ship

what it was: the greatest in the Dutch merchant fleet. The ship’s décor was completely

done in the modern Art Deco-style, with very clean and bright surfaces. One of the

ship’s centerpieces was the main restaurant, which was adorned by numerous Murano

glass light fixtures and columns covered in gold leaf. Tinted mirrors, ivory walls, and

N E W A M S T E R D A M I S O L D H A TN E W A M S T E R D A M I S O L D H A T

3

satinwood furniture all contributed to create the luxurious atmosphere. She was broken

up in Taiwan in 1974.

New Amsterdam was the name of a short-lived 2008 television series in which the main

character is John Amsterdam, a New York homicide detective, who is immortal. He was

a Dutch soldier in 1642 when he stepped in front of a sword to save the life of a Native

American girl during a massacre. The girl in turn rescued Amsterdam by weaving an

ancient spell that conferred immortality upon him. This resulted in Amsterdam spending

three and a half centuries marked by loss as his friends grow old and die while he

remains alive.

The New Amsterdam Theatre, built in 1903, is located at 214 West 42nd Street in New

York City. In 1913 Florenz Ziegfeld brought his “Follies” to the New Amsterdam.

New Amsterdam is the name of a branch of the New York Public Library, on Murray

Street, appropriately located downtown, near City Hall Park.

Then there’s New Amsterdam Records, the New Amsterdam Symphony Orchestra, the

New Amsterdam Brewing Company, the New Amsterdam Singers, and the New

Amsterdam Bar and Grill (which is actually in Knoxville TN, not NYC) and the Café

Nieuw Amsterdam in Bordeaux. The name also appears in that of a hotel, a band, a tour

company, a magazine, a dance troupe, a fencing academy, and on and on. And it’s the

title of a song by Elvis Costello. Little did those 17th century Dutch know what they'd

started.

